Section 5.5 **LIOC - SAS** ## **Outline** - Introduction to SAS - SAS Mission as defined by Level 3 Requirements and Milestones - Instrument Simulation and Event Reconstruction - Support of LAT Instrument Engineering Tests - Software Development Approach - Level 1 Pipeline progress - ► High Level Science Tools development progress - Mission Ground Systems End-to-end testing - Preparation for LAT Ground System Peer Review and CDR - Summary # Ground System Architecture # SAS in the Ground System DPF is robotic backbone of IOC/SAS process handling Performs L1 & L2 processing DPF server and database can handle multiple arbitrary sequences of tasks: L1 pipeline; reprocessing; MC; Keep everything on disk ### **SAS Key Requirements** ### Data Pipeline - Perform processing of Level 0 data through to Level 1 event quantities - Generate Level 1 products within 24 hours of receiving the corresponding Level 0 files from the MOC - Provide near real time monitoring information to the IOC - Monitor and update instrument calibrations - Reprocess instrument data - Perform bulk production of Monte Carlo simulations - Higher Level Analysis - Create high level science products from Level 1 for the PI team - Transient sources - · Point source catalogue - Provide access to event and photon data for higher level data analysis ## **SAS Key Requirements** - Provide capability to produce, update, and make public the models used for the analysis resulting in the LAT source catalogs - Interface with other sites (sharing data and analysis tool development) - Mirror PI team site(s) - GSSC - Support Engineering Model and Calibration tests - Support the collaboration for the use of the tools - Archive Level 0 data for the life of the mission - Provide all archived data products to authorized users for the life of the mission # Processing Flow **Recon:** interpret LAT readout and estimate directions and energies; flag background Sim: full modeling of e/[]p interactions and readout in the LAT Level 2 ## Level 1 Sim/Recon Chain # Tracking Reconstruction Example 100 MeV Gamma T.Usher # Sim/Recon Toolkit | Package | Description | Provider | Status | |----------------|------------------------|----------------------------|----------| | ACD, CAL, TKR | Data | LAT | 90% done | | Recon | reconstruction | | In use | | ACD, CAL, TKR | Instrument sim | LAT | 95% done | | Sim | | | In use | | GEANT4 | Particle transport sim | G4 worldwide collaboration | In use | | xml | Parameters | World standard | In use | | Root | C++ object I/O | HEP standard | In use | | Gaudi | Code skeleton | CERN standard | In use | | doxygen | Code doc tool | World standard | In use | | Visual C++/gnu | Development envs | World standards | In use | | CMT | Code mgmt tool | HEP standard | In use | | cvsweb | cvs web viewer | World standard | In use | | cvs | File version mgmt | World standard | In use | # **SAS** Organization ## Software Development Approach - Enable distributed development via cvs repository - Extensive use of electronic communications - Web conferencing (VRVS), Instant Messaging (icq) - ▶ CMT tool permits equal development on Windows and Linux - Superior development environment on Windows; compute cycles on linux - documentation and coding reviews enforce coding rules - "Continuous integration" - Eliminate surprises for incoming code releases - Build code every night; alert owners to failures in build or running of unit tests. Results tracked in database. Developing comprehensive <u>system tests</u> in multiple source configurations. Track results in database; web viewable. ## Nightly Builds ## System Tests **Comparison of** release. ## Roadmap to Completion - Use Engineering and Test activities to get an early start on deliverables - Engineering Model mid 2003 - LAT Cosmic Rays during integration - 2+ Tower Beam test in late 2005 - Develop tools for use in flight same tools for all activities - Use Data Challenges to exercise full LIOC/SAS Ground System - Simulated instrument data starting from model of sky same format as flight - Exercise every component from pipeline through end data analysis - Schedule ever more demanding Challenges as launch approaches #### Participate in GRT's and End-to-End Tests ## **SAS** Timeline Sim/recon, Proto pipeline ← → Beta SciTools Release 1 Sim/recon, Proto SciTools, Pipeline, Data xfer to GSSC Release 2 CU-Validated Sim/recon, SciTools, Final pipeline, Data xfer to SSC Release 3 ### **Engineering Tests Support – EM – mid 2003** #### EM Test - Single tower test unit mini TKR + CAL - Cosmic rays and 17 MeV gammas from Van de Graff #### References - LAT-MD-00446 SVAC Plan - LAT-MD-01587 SVAC EM Tests spec, section 6.1 - LAT-MD-00570 I&T SAS ICD for EM - LAT-TD-01340 SAS Calibration Infrastructure - LAT-TD-01588 Calibration Algorithms for EM - LAT-TD-00582 EM Geometry for Simulations ### Required deliverables - TKR, CAL subsystem calibration algorithms - Calibration infrastructure for time dependent parameters - Flexible geometry facility to describe EM unit - Reasonable fidelity simulation/reconstruction - Disk & CPU resources for simulation and analysis Complete Complete Ready for EM ## EM - 18 MeV on-axis photon (from VDG) Engineering Model Mini-Tower (5 trays of material, 3 pairs of active silicon) # FSW MC Support for FE-Sim – late 2003 - Front End Simulator - Emulates electronic input to digital electronics - Uses Monte Carlo simulation for realistic patterns - FSW has requested a full orbit's worth of background to test the Front End Simulator - ~50 Million events - ~1200 CPU-days @ 2 secs per event - ~500 GB output - Needed around Aug 2003 resources in place Complete MC/Sim already in place Must interface FSW code to output flight format data In test now ### **Engineering Tests Support – Beam Test – 2005** #### Beam test (CU) - Under revision now with re-planning - Put 2-3 towers in SLAC particle beams to map out response and calibrate simulations #### See - LAT-MD-00446 SVAC Plan - LAT-MD-01587 SVAC EM Tests spec, section 6.1 - LAT-MD-00571 I&T SAS ICD for CU - LAT-TD-01589 Calibration Algorithms for CU - LAT-TD-00583 CU Geometry for Simulations #### Required deliverables - ACD subsystem calibration algorithms - Flexible geometry facility to describe CU - Good fidelity simulation/reconstruction - Disk & CPU resources for simulation and analysis - Processing Pipeline and Data Catalogue In planning – 1 man month Promised by SLAC **Database complete** ## CU – 500 MeV angled electron (from test beam) 500 MeV e- ## **Level 1 Pipeline** - Goal is to do early prototyping using EM and MC simulation runs as undemanding clients - Provide a server that can be configured to run any of the task chains we need - L1, L2 processing - MC simulations - · Data reprocessing - I&T/IOC tasks - Underlying database design complete Docs: database: <u>LAT-TD-00553</u> server: <u>LAT-TD-00773</u> diagnostics: <u>LAT-TD-00876</u> Functional Reqs in draft now # Adapting STScI/Hubble OPUS pipeline Heritage from SLD experiment at SLAC - Design interfaces to make the pipeline portable - Generic database usage - Interfaces to submit processes to do the work - First version ready by DC1 if OPUS works out - In use by Hubble, FUSE, Integral, Chandra, BeppoSax, and SIRTF - 1 FTE-year budgeted to write from scratch if not ready for CU ## Working with Mission Ground Systems - Contact via biweekly GOWG meetings - Support Ground System Reviews (GSRR, GPDR, GPDR) - Support series of Ground Readiness Tests (GRT's) - GRT1 (11/04) - First transmission of Level 0 data from MOC to IOCs - GRT2 (4/05) - · Initial planning and commanding - GRT3 (6/05) - · Burst Alert processing - GRT4 (9/05) - Required Level 1 processing with transfer of results to GSSC - Will have been done in CU and DC1 - GRT5 (11/05) - · More complex planning & scheduling - Instrument memory loads (tables and FSW) ## Development of Science Tools - Extensive planning on which tools are needed to do science and their requirements - One set of tools for all "astronomy standard" - Had external review (9/2002) to see if we are on the right track - No major problems noted http://www-glast.slac.stanford.edu/ScienceTools/reviews/sept02/report/review_091602.pdf - In progress with the GSSC - Joint oversight group - Sorted out technical basis (HEASARC standards; support of community; reuse of LAT developments) - Effort ramping up now - Selected Level 1 database technology - Meets performance requirements - Starting to implement at GSFC # Main Science Tools | Package | Description | | |-------------------------|--|--| | Likelihood | Workhorse model fitting for detection & characterization of cosmic gamma-ray sources | | | Level 1 database access | Extracts desired event data | | | Exposure calculation | Uses IRFs, pointing, livetime etc. for deriving calibrated source fluxes | | | Source identification | Identifies gamma-ray sources with cataloged counterparts at other wavelengths | | | GRB analysis | Temporal and spectral analyses of burst profiles | | | Pulsar analysis | Phase folding & period searching of gamma-ray pulsars and candidates | | | Observation simulator | High level simulation of observations of the gamma-
ray sky with the LAT | | # Science Tools Toolkit | Package | Description | Provider | Status | |-----------------|---------------------------|-----------------|---------------------| | PIL, PIL++ | IRAF parameter access | HEASARC | In use | | cfitsio, CCFits | FITS file
manipulation | HEASARC | In use | | XSPEC, Sherpa | For GRB spectral modeling | HEA standards | Under consideration | | Root | gui etc | HEP standard | Under consideration | | python | Scripting | World standard | Under consideration | | doxygen | Code doc tool | World standard | In use | | Visual C++/gnu | Development envs | World standards | In use | | CMT | Code mgmt tool | HEP standard | In use | | cvsweb | Cvs web viewer | World standard | In use | | cvs | File version mgmt | World standard | In use | ## Data Challenges ## Now traditional in HEP experiments - exercise the full analysis chain prior to needing it - involve the collaboration in science prep early ## Doing planning now - Fall 2003 DC1 - 1 day's data through full instrument simulation and first look at Science Tools - Fall 2004 DC2 - 1 month's background/1 year signal - Test more Science Tools; improved Pipeline - Spring 2006 DC3 - run up to flight test it all! - DC1 Plans - Focus effort through Analysis Group (S.Ritz) and workshop held in mid-July - Sept collaboration meeting as milestone for start ## Prep for IOC Peer Review and CDR SAS was baselined in LAT PDR - 01/2002 LAT IOC Ground Systems CDR has been scheduled for 2/2004, with Peer Review in 11/2003 ### Expectations for Peer Review - Successful EM support - Level 1 Prototype operational - Functional requirements; Design documents ready - Science Tools - Major components understood, with schedule, manpower and milestones - Plan to schedule next external review to be coincident with Peer Review ## Summary ### SAS driven by Engineering Tests and LAT Integration - EM support ready; CU looking good - Sim/Recon in place ### Science Tools under development - In concert with the SSC - Drive schedule with Data Challenges ### Level 1 Pipeline early start - Trying to have prototype in place for FSW & DC1 support this year - End-to-end tests scheduled with Mission Ground Systems Internal validation, Beam tests and Data Challenges in place to ensure successful Ground Readiness well before launch.